
THE UNIVERSITY OF BRITISH COLUMBIA

SPPH 581H: Social Media in Health & Medicine (3 Credits)

Thursday September 8th (Final version) – Due to lower than anticipated enrollment (and changes in social media since the
course syllabus was last updated), this document was amended. Note: newer literature is now included in most weeks.

DMG)

Instructor: Dean Giustini, various guest lecturers

General course description:
SPPH 581H: Social media in health & medicine introduces graduate students in public health and health services
research (HSR) to the technologies and research associated with social media in health and medicine. Social media will
be examined as a catalyst for change in health care and how health practitioners, researchers and consumers find,
share and create health information in the 21st century. In the health and medical fields, information practices and
workflows are changing as a result of social media, and will continue to have an impact well into the future.

Intended students:
The course was designed with graduate‐level students in the health and human service disciplines in mind as well as for
practicing health and human service professionals. Upper‐level undergraduates may enroll in the course subject to the
policy and requirements of the UBC Faculty of Graduate Studies (see http://www.grad.ubc.ca/current‐
students/managing‐your‐program/undergraduate‐students and http://www.grad.ubc.ca/forms/enrolment‐
undergraduate‐students‐graduate‐course).

Specifically, this course may interest the following learners:
• Masters of Public Health (MPH) students who are eligible to enroll for up to 15 elective credits
• Any students taking research‐oriented Masters of Science and PhD degree programs in SPPH. Other medical

specialties and health disciplines are eligible also such as nursing, health librarianship, bioinformatics (where
proposed theses involve social media, eHealth or where students need knowledge in this area)

• Practicing health and human service professionals who want to explore how they can use social media in their
professional practice

• Masters of Computer Science students who have 18 credits of course work in the thesis option and whose
proposed thesis topic relates to social media in health, medicine or eHealth.

Minimum Enrolment:

This course does not have a minimum student enrolment requirement and will be offered as long as there is one (1)
confirmed enrolment (including an undergraduate enrolment).

Course design team:

Dean Giustini (UBC Biomedical librarian), Dr Kathy Hornby (Acting Head for Life Sciences Libraries), Dr Kendall Ho
(Director, eHealth Strategy Office at UBC), Liz Heathcote (Asst Director, eHealth Strategy Office), Francisco Grajales
(Graduate student researcher and Vice Chair, International Medical Informatics Social Media Working Group).

1 SPPH 581H: Social Media in Health & Medicine (3 Credits) – September 8th 2011

http://www.grad.ubc.ca/forms/enrolment-undergraduate-students-graduate-course
http://www.grad.ubc.ca/forms/enrolment-undergraduate-students-graduate-course
http://www.grad.ubc.ca/current-students/managing-your-program/undergraduate-students
http://www.grad.ubc.ca/current-students/managing-your-program/undergraduate-students

Objectives:

At the end of this course – SPPH 581H: Social media in health & medicine ‐‐ students will be able to:

1. define social media and its associated terminologies in health and medicine (e.g. medicine 2.0, health
2.0, mHealth, personalized health (pHealth), user‐generated content, collaboration, business models)

2. discuss social media trends and how tools can be integrated into collaborative practices in health and
medicine, population and public health, research, administration, continuing education (including
patient education) and interdisciplinary practices

3. evaluate major social media tools in health and medicine in a meaningful, relevant way
4. describe benefits, risks and barriers associated with using social media in health and medicine
5. support others learning about and using social media
6. expand professional networks using social media
7. confidently and appropriately apply at least one social tool to each of the following:

a. information retrieval
b. professional networking
c. productivity and information‐management
d. resource‐sharing and aggregation
e. clinical trials and telemedicine (e.g., mobile health)
f. immersive research and education

Course format:

SPPH 581H: Social media in health & medicine will adopt a flexible, blended approach of online and face‐to‐face
(F2F) learning. Each week there will be a presentation by the instructor or by a guest lecturer, followed by in‐class
discussion. Student and guest presentations are a major part of the course so that the benefits, risks and constraints of
social media can be fully examined. Debate is central to understanding social media especially with respect to the
assigned readings. To apply new knowledge, students are asked to engage fully in class. Participation is expected (e.g.,
online, face to face) and peer assessment is a shared responsibility. Self‐ and peer‐ directed learning is important.

Equipment requirements:
This is a hands‐on practical course. Students are expected to work with social media tools. All students must
have access to a laptop capable of accessing the UBC wireless network and have access to a computer with
Internet access from home. Internet access is available for free on campus to all UBC students. Students will
need headphones and microphone functionality (inbuilt or separate) for their computers.

Assessment:
1) Wiki article 10%
2) Presentation 25%
3) Weekly Reflective (micro) blogging 30%
4) Project 35%

2 SPPH 581H: Social Media in Health & Medicine (3 Credits) – September 8th 2011

1. Wiki eHealth/mobile application article 10%
Relates to objectives: 1, 2, 3, and 5.
This assignment provides an opportunity to create, edit or expand on a wiki entry by evaluating a social
media tool as used in health and medicine. The entry will be added to HLWIKI Canada. Articles should be from
between 400 to 500 words with photos, graphics and hyperlinks. See Appendix A for further details.

2. Presentation 25% (includes 20% peer review / 5% instructor reviewed) Relates to objectives: 2, 3,
4, 5, and 7. Depending on the September 2011 class size, you will be assigned to small groups to
present a social media tool used in health & medicine.

The classes or topics are as follows:
Week Social Media Technologies Topic (see weekly outline for details) Groups

4 Publication technologies: blogs and wikis in health and medicine TBA
5 Search technologies in health and medicine
6 Social networking in health and medicine
7 Technologies for efficiency & productivity TBA
8 Technologies for efficiency & productivity
9 Social multimedia in health and medicine

10 Global health research and social media TBA
11 Mobile devices and social media in health and medicine
12 Social media in virtual public health and medical practices

Your presentation should demonstrate:
a) your awareness of what social media technologies are currently available that carry out assigned functions
b) how to use at least one technology and apply it within a health care context
c) any strengths, weaknesses (benefits/risks) associated with the technology and
d) existing, potential and (possible) future implementations.

Your presentations should be about 20 minutes long, 10 minutes extra for class questions for a total of 30
minutes. Please demonstrate familiarity with both the technical and practical aspects of the social media tool.
In addition, ensure that you cover relevant issues such as using the tool to improve access to and quality of
health care delivery; be aware of alternatives to advise your peers (or employers) as to the strengths and
weaknesses of your topic (e.g., Wikipedia is particularly rich in reviews ‐ http://bit.ly/9bFSR2). How you share
the preparation and presentation among the members of your group is up to you. You will all be expected to
answer questions during your presentation; how you handle questions will form part of your mark. Active
participation in your classmates’ presentations also forms part of your mark. See Appendix B for details.

Peer assessment - aims to develop knowledge in selecting and presenting content. To align with the
philosophy of social media, this assignment is peer‐assessed. All students are expected to submit reviews of
other presentations; marks awarded will be an average of reviews plus a mark awarded by the instructor. The
rubric you will be assessed against/ will be using to assess presentations is in Appendix B.

3 SPPH 581H: Social Media in Health & Medicine (3 Credits) – September 8th 2011

http://bit.ly/9bFSR2
file:///root/convert/apache-tomcat-6.0.20/temp/HLWIKI Canada

3. Weekly Reflective (micro)blogging 30% (20% for (micro)blogging and 10% for participation
and exploration of other students’ comments/ blogs)

Relates to objectives: 1-6.
Learning how to use a blog requires some awareness of how to negotiate privacy and confidentiality issues ‐
and managing its associated tasks and risks. You can ask for a private blog (or learning space) if needed so
that you will not have any public exposure of your blog beyond UBC.

Students will be expected to:
• Establish a blog (online journal) at UBC Blogs: http://blogs.ubc.ca/ (UBC uses Wordpress)
• In the first two weeks of the course, please share your blog name with your peers by week II
• Blog one 300‐450 word post per week (6 in total). Leave one comment on other blogs once a week for

six weeks (6 in total)
• Blog your thoughts and reflections as the course progresses
• The instructor will give feedback to you to help you refine your blogging style. Later, the same will

happen with Twitter. This will help when selecting posts to include in your portfolio.
• Read the health bloggers/bloggers Code of Ethics. This will form part of class discussions in weeks 1‐3.
• A good collection of health‐related blogs can be found at http://www.getbetterhealth.com/.
• Here are some tips for beginner bloggers ((micro)blog assessment rubric summarizes criteria):

o Blogging takes many forms. Reflect on your experiences of the course, or its content
o Observe effective blogging demonstrated by other health and medical professionals.

Contributors in the sample link (above) are good examples to follow for blogging and Twitter
o Posts should be succinct; many readers prefer to read brief entries. However, brevity should

not take away from exercising critical thinking
o Visit your peers’ blogs. Contribute your thoughts on their posts through comments or weave

their thoughts (suitably acknowledged!) into your blog posting
o Follow your classmates on Twitter when accounts are set up in Week 7
o Find five (5) Twitter users outside of class whose work interests you (find active users)
o Interact with your classmates on topics from class
o Blog posts should not be overly academic in approach. Use the medium to entertain, incite,

dispute, inform or critique other writing. Strive to be informative or critical but be polite.
Demonstrate you are thinking about questions from class and share your thoughts with your
peers. A constructive (critical) voice is often helpful.

• In week 6, we start to use Twitter. Set up a Twitter account and tell your peers what your username is
(e.g. @giustini). In week 7 onwards, send a tweet to promote your blog posts.

• Your posts will be assessed using a portfolio approach. The assessment rubric is in Appendix C, and
students can collate examples of their posts/ tweets that demonstrate major marking criteria.

• Students can select 3 examples for their portfolios, but not more than a page of printed text each.
The cover page for your Portfolio is in Appendix C.

4 SPPH 581H: Social Media in Health & Medicine (3 Credits) – September 8th 2011

http://twitter.com/
http://www.getbetterhealth.com/
http://wordpress.com/
http://blogs.ubc.ca/

4. Project 35%

Relates to objectives: 1-7
Select a specific aspect of using social media in health and medicine. It could be as part of a public health
matter, inspired by a media story or case. Your paper should make recommendations for using social media
(or argue against its use). The project should be relevant to the health workplace and your strategy
appropriate to health organizations. Send an outline of your proposal to your instructor in week 6. Your
project should report on options, selecting one and considerations for implementing your strategy.

The suggested structure should be similar to the following:
• Background (issue or problem prompting investigation of social media; literature review)
• Current, potential benefits and risks of social media
• Adoption issues given the use of social media in the organization
• Summary of existing adoption and lessons learned
• Technological options (given context, pros and cons, anticipated benefits)
• Suggested approach (recommendations for proceeding; risks and constraints)
• Conclusion

See Appendix D for details.

GRADING POLICY

A Level (80% to 100%)

A+ is from 90% to 100%. It is reserved for exceptional work that greatly exceeds course expectations.
In addition, achievement must satisfy all the conditions below.

A is from 85% to 89%. A mark of this order suggests a very high level of performance on all criteria
used for evaluation. Contributions deserving an A are distinguished in virtually every aspect. They
show that the individual (or group) significantly shows initiative, creativity, insight, and probing
analysis where appropriate. Further, the achievement must show careful attention to course
requirements as established by the instructor.

A‐ is from 80% to 84%. It is awarded for generally high quality of performance, no problems of any
significance, and fulfillment of all course requirements. However, the achievement does not
demonstrate the level of quality that is clearly distinguished relative to that of peers in class and in
related courses.

B Level (68% to 79%)

5 SPPH 581H: Social Media in Health & Medicine (3 Credits) – September 8th 2011

This category of achievement is typified by adequate but unexceptional performance when the
criteria of assessment are considered. It is distinguished from A level work by problems such as:

1. One or more significant errors in understanding
2. Superficial representation or analysis of key concepts
3. Absence of any special initiatives
4. Lack of coherent organization or explication of ideas

The level of B work is judged in accordance with the severity of the difficulties demonstrated.

B+ is from 76% to 79%.
B is from 72% to 75%.
B‐ is from 68% to 71%.
C+ is from 64% to 67%
C is from 60% ‐ 63%

F (Fail) is between 0%‐59%

The Faculty of Graduate Studies considers 60% as a minimum passing grade for graduate students.
See the UBC Calendar for details. Students should check the University Calendar for information on
what constitutes “Satisfactory Progress” for masters and doctoral students. In general, a grade of 68%
must be maintained to remain in good standing. See the Faculty of Graduate Studies section of
Calendar for more information.

IMPORTANT NOTE ON ACADEMIC MISCONDUCT
Students are expected to know what constitutes plagiarism. Further, it is a form of academic
misconduct subject to penalty. Please review the Student Discipline section of the UBC Calendar
(available on‐line at www.ubc.ca). Please also visit the UBC Plagiarism Resource Centre for Students
(available on‐line at www.library.ubc.ca/home/plagiarism/)

6 SPPH 581H: Social Media in Health & Medicine (3 Credits) – September 8th 2011

http://www.library.ubc.ca/home/plagiarism/

Social media glossary
To clarify the language used in this course, a glossary of terminology will be provided. New terms pertaining
to social media and terms such as ‘eHealth’ and ‘health informatics’ vary widely so students will want to refer
to a glossary to understand definitions, use of terms and to familiarize themselves with different uses. For the
course glossary, see: Social media glossary

Health 2.0 ‐ is a more patient-centred participatory model of health care emphasizing online (public
and/or private) interactions between consumers, health providers and librarians using social
media...and an ability to share medical evidence, patient data and opinion to improve health
outcomes on a global scale. (See Wikipedia. Health 2.0. http://en.wikipedia.org/wiki/Health_2.0)

Medicine 2.0 – is the use of social media in medicine. A new generation of social media can be used to
interact online so that health information is continually requested, consumed, and reinterpreted. The
medical 2.0 environment features an intricately-connected digital network of medical practitioners,
where knowledge exchange is not limited by or controlled by private interests. (See the Medicine 2.0
Congress. http://www.medicine20congress.com/ocs/index.php/med/med2011)

Social media – social media or web 2.0 is the use of digital media, including internet and mobile, for
collaborating to create user generated content and form self organizing communities. Typical
elements of a social media service include the ability to: 1) create a personal profile 2) “friend” or
follow other members to subscribe to their activity streams 3) create content in the form of text,
photos, audio, or video and 4) share, tag, rate, comment on or vote on content created by other
members. Blogs, forums, wikis, social networking sites, microblogging sites, social bookmarking sites,
social voting sites, social review sites and virtual worlds are all example of web 2.0 sites. So are social
sites built around photos, audio, videos, presentations, music and games.

Web 2.0 – is a term used to refer to a set of social media tools and trends since 2004.

7 SPPH 581H: Social Media in Health & Medicine (3 Credits) – September 8th 2011

http://hlwiki.slais.ubc.ca/index.php/Social_media
http://www.medicine20congress.com/ocs/index.php/med/med2011
http://en.wikipedia.org/wiki/Health_2.0
http://hlwiki.slais.ubc.ca/index.php/Social_media_glossary

Schedule of Weekly Classes & Topics
Weekly lectures and readings outline the core concepts in SPPH 581H. From week 4 or 5, classes will include short presentations by students,
followed by discussion. Please complete any readings before attending class as they will form a part of our a) debate and discussion in class
and b) provide you with ideas for your weekly reflective blogging. Assignments will provide an opportunity for the application of concepts.

Week Topic / Readings Assessment‐related
Activities

1 Introduction to social media in health and medicine

• Introduction to social media in public health

• Syllabus & assignments
• Requirements e.g. reading before class

• Terminologies, definitions and glossary

• Class wiki ‐ HLWIKI Canada

• Discussion & questions

Pre-reading (~15 pages)
Change Foundation. Using social media to improve healthcare quality: a guide to current practice and future
promise. Part I: Introduction to key issues in the current landscape. June 2011.
http://www.changefoundation.ca/docs/socialmediatoolkit.pdf
Eytan Tet al. Social media and the health system. Perm J. 2011;15(1):71‐4. 7.
Hardey, M. Public health and Web 2.0. J Royal Society Promotion of Health. 2008;128; 181‐189.
Giustini, D. How web 2.0 is changing medicine. BMJ 2006;333:7582: 1283‐1284.

See websites:

• Fuller A. SMiCH — sharing info on Social Media in Canadian Health Care blog. http://www.smich.ca/?
cat=16

• Mayo Clinic Center for Social Media: http://socialmedia.mayoclinic.org/

• Webicina “Public health and web 2.0” - http://www.webicina.com/public-health/

Select topic for your
presentation; register your
preference on course
website

Begin thinking about topic
for wiki entry.

2 Social media in health and medicine

• Social media in health and medicine

• Trends circa 2011; barriers and challenges

• Guest lecturer –
Dr. Kendall Ho

8 SPPH 581H: Social Media in Health & Medicine (3 Credits) – September 8th 2011

http://www.webicina.com/public-health/
http://socialmedia.mayoclinic.org/
http://www.smich.ca/?cat=16
http://www.smich.ca/?cat=16
http://www.bmj.com/cgi/content/full/333/7582/1283
http://rsh.sagepub.com/cgi/content/abstract/128/4/181
http://www.thepermanentejournal.org/issues/2011/winter/445-social-media-and-the-health-system.html
http://www.changefoundation.ca/docs/socialmediatoolkit.pdf
http://hlwiki.slais.ubc.ca/index.php/UBC_HealthLib-Wiki_-_A_Knowledge-Base_for_Health_Librarians

Week Topic / Readings Assessment‐related
Activities

• Web identities

• Legal issues; ethics, privacy and confidentiality
• Doctor/ Pharmacist/ Nurse etc 2.0

Class will include case studies and class discussions of this week’s readings.

Readings (~15 pages):
Eysenbach G. Medicine 2.0: social networking, collaboration, participation, apomediation and openness. JMIR.

2008;10(3):e22.
Luo JS. Managing your digital identity. Primary Psychiatry. 2010;17(8):29.
Squazzo JD. Best practices for applying social media in healthcare. Healthcare Executive. 2010; 25(3):34‐34‐6, 38‐9.
Van De Belt TH, Engelen LJ, Berben SA, Schoonhoven L. Definition of health 2.0 and medicine 2.0: a systematic

review. J Med Internet Res. 2010 Jun 11;12(2):e18.

See websites:
Cunningham AM. Medical Education blog: http://www.wishfulthinkinginmedicaleducation.blogspot.com/
 I am a GP and Clinical Lecturer in Cardiff University, Wales, UK. I am interested in the use of new

technologies to further medical education but not just for the sake of it.
InnovationCell ‐ http://innovationcell.com/wiki/Main_Page

Work on your
presentations

Set up your blog

Complete entry for wiki for
next week.

3 Consumer health and social media

• Outline use of social media in consumer and patient health 2.0
• Patients and their use of social media

• The role of online patient support groups esp. psychosocial support
• Changes to health workplaces as a result of social media
• Implications for managing information for health professions

• Discussion of PatientsLikeMe; roles of patients in consumer health

Class discussion of implications of social media in health services and information management.

Readings:
Frost J. Social uses of personal health information within PatientsLikeMe, an online patient community: What can

• Guest lecturer - ?
•
• Wiki Article due
•
• Discussion topics:

Who drives the use
of social media?
Health
professionals or
patients? What
potential benefits/
challenges do

9 SPPH 581H: Social Media in Health & Medicine (3 Credits) – September 8th 2011

http://www.jmir.org/2008/3/e15
http://innovationcell.com/wiki/Main_Page
http://www.wishfulthinkinginmedicaleducation.blogspot.com/
http://www.jmir.org/2008/3/e22/

Week Topic / Readings Assessment‐related
Activities

happen when patients have access to one another’s data. J Med Int Res 2008; 10(3):e15.
Hawn C. Take two aspirin and tweet me in the morning: how Twitter, Facebook, and other social media are

reshaping healthcare. Health Affairs 2009;28(2):361‐368.
Swan M. Emerging patient‐driven health care models: an examination of health social networks, consumer

personalized medicine and quantified self‐tracking. Int J Envron Res Public Health 2009, 6,492‐525.
Sarasohn‐Kahn J. The wisdom of patients: health care meets online social media. iHealth Reports. California

Healthcare Foundation. 2008. http://www.chcf.org/~/media/MEDIA%20LIBRARY%20Files/PDF/H/PDF
%20HealthCareSocialMedia.pdf

See websites:

• Friedman J. Personalized medicine: a primer for health care managers. Centre for Health Care
Management, University of British Columbia. November 9th, 2011 lecture. Videocast
http://chcm.ubc.ca/2010/12/08/dr‐jan‐friedman/

• MedlinePlus – http://medlineplus.com

• PubMed Health ‐ http://www.ncbi.nlm.nih.gov/pubmedhealth/

online support
groups offer
patients and health
professionals?
Should these
groups be led by
health
professionals?
Should health
professionals
embed themselves
online to help?
What do you
recommend?

•

4 Publication technologies: blogs, wikis and beyond

• Open access

• Open access publishing – social elements, business models
• Publication technologies and impact on roles; changing aspects of peer review in health and medicine

Presentations on:
• Medical/Health Blogs
• Medical/Health Wikis
• Semantic Wikis
• Wikipedia
• RSS feeds

Question and answer session with students facilitated by instructor. Class discussions.

Readings:
Buyl R et al. Medskills, a learning environment for evidence‐based medical skills. Methods of Information in

• Guest lecturer –
Dr. Anita Palepu

•
• Discussion topics:

Wikis and blogs in
health and
medicine – the
good, the bad, and
the future. Do
wikis have a
future? If so, what
principles should
be adopted and
how should
problems be

10 SPPH 581H: Social Media in Health & Medicine (3 Credits) – September 8th 2011

http://www.ncbi.nlm.nih.gov/pubmedhealth/
http://medlineplus.com/
http://chcm.ubc.ca/2010/12/08/dr-jan-friedman/
http://www.chcf.org/~/media/MEDIA%20LIBRARY%20Files/PDF/H/PDF%20HealthCareSocialMedia.pdf
http://www.chcf.org/~/media/MEDIA%20LIBRARY%20Files/PDF/H/PDF%20HealthCareSocialMedia.pdf
http://www.ncbi.nlm.nih.gov/pmc/articles/PMC2672358/
http://www.ncbi.nlm.nih.gov/pmc/articles/PMC2672358/
http://content.healthaffairs.org/cgi/content/full/28/2/361
http://content.healthaffairs.org/cgi/content/full/28/2/361
http://www.jmir.org/2008/3/e15

Week Topic / Readings Assessment‐related
Activities

Medicine. 2010 49(3). 6 p.
Clauson K et al. Scope, completeness, and accuracy of drug information on Wikipedia. Ann Pharmacother. 2008

Dec; 42(12):1814‐21. Epub 2008 Nov 18.
Laurent M et al. Seeking health information. Does Wikipedia matter? JAMIA 2009;16(4):471‐479.
Murray S, Giustini D, Loubani T, Choi S, Palepu A. Medical research and social media: Can wikis be used as a

publishing platform in medicine. Open Medicine 2009;3(3):121–122.

See websites:
Medical portal on Wikipedia: http://en.wikipedia.org/wiki/Portal:Medicine
Open Medicine – http://openmedicine.ca
Webicina “Public health and web 2.0” ‐ http://www.webicina.com/public‐health/

resolved? How are
problems handled
in Wikipedia?
Suggest blogs and
wikis of interest to
the class by adding
them to course
website (under
RESOURCES).

5 Search technologies in health and medicine

Presentations on:

• Search tools ‐ Google, Google Scholar; discussion of metadata, indexing, algorithms, pros/cons of tools
• Which engines to use for which purpose
• Clinical‐specific searches such as MEDgle and Pillbox
• Online resources – locating expertise and people

Questions and answer session with students. Class discussions of applications in health service delivery.

Wiki “tool” article due

Readings:
Hughes B et al. Junior physician’s use of Web 2.0 for information seeking and medical education: A qualitative

study. Int J of Med Inf 2009; 78: 645‐655.
Metzger MJ. Using web 2.0 technologies to enhance evidence‐based medical information. J Health
Communication. 2011; 16 (sup1).
Tang et al. Googling for a diagnosis‐use of Google as a diagnostic aid: internet based study. BMJ 2006;1143‐1145.

See websites:
Google scholar – http://scholar.google.com
Twitter search – http://search.twitter.com

• Guest lecturer

Discussion topics: How
does a ‘digital footprint’
become relevant here?
What are the implications
for health and medicine (in
the workplace)? What
might be the link between
social media and open
access to health
information? Is there any
correlation? Does medical
information need to be
open? Why or why not?
 Set up Twitter account if
you don’t have one.

11 SPPH 581H: Social Media in Health & Medicine (3 Credits) – September 8th 2011

http://search.twitter.com/
http://scholar.google.com/
http://www.bmj.com/cgi/content/abstract/bmj.39003.640567.AEv1
http://www.ncbi.nlm.nih.gov/pubmed/19501017
http://www.ncbi.nlm.nih.gov/pubmed/19501017
http://www.webicina.com/public-health/
http://openmedicine.ca/
http://en.wikipedia.org/wiki/Portal:Medicine
http://www.openmedicine.ca/article/view/332/248
http://www.openmedicine.ca/article/view/332/248
http://jamia.bmj.com/content/16/4/471.full.html
http://www.theannals.com/cgi/content/abstract/aph.1L474v1

Week Topic / Readings Assessment‐related
Activities

6 Social networking in health and medicine

Presentations on:
• Microblogging tools e.g. Twitter, Yammer
• Medical Forums e.g. Sermo/Doctors Hangout/Ozmosis
• Professional networking sites, e.g. Linked In
• Social networking sites, e.g. ELGG, Facebook in Medicine/Health

Questions and answer session with students presenting, facilitated by instructor. Class discussions.

Readings:
Denecke K et al. How valuable is medical social media data? Content analysis of the medical web. Information

Sciences. 2009; 179(12)1870‐1880.
Farmer A et al. Social networking sites: a novel portal for communication. Postgrad Med J 2009;85;455‐459.
Scanfeld D, Scanfeld V. Dissemination of health information through social networks: Twitter and antibiotics. Am J

Infection Control. April 2010; 38(3),182‐188.

See website:
#HCSMCA (health care social media Canada) ‐ http://cyhealthcommunications.wordpress.com/hcsmca‐archives/

• Guest lecturer

Discussion topics: How is
Twitter used? What kinds
of interactions can you have
on Twitter? What digital
footprints do you leave?
What positive or negative
consequences are there?
What potential does it have
to enhance / damage your
reputation? Send tweet on
your (new) Twitter account
when your blog is updated.

Project: Paragraph proposal
on your project due.

7 Technologies for efficiency and productivity (1)

Presentations on:
• Project collaboration tools e.g., Google Docs, Zotero
• File collaboration and Cloud computing (file access)
• Communication and meeting tools e.g. Skype

• Social bookmarking tools e.g. http://delicious.com and http://digg.com

Question and answer session with students presenting, facilitated by instructor. Class discussions.

Readings:

• Guest lecturer –
Dr. Carolyn
Haythornthwaite

Discussion topics:
Workplace implications –
should nurses/physicians/
pharmacists/ dentists/ use
social media? Why or why

12 SPPH 581H: Social Media in Health & Medicine (3 Credits) – September 8th 2011

http://digg.com/
http://delicious.com/
http://cyhealthcommunications.wordpress.com/hcsmca-archives/
http://pmj.bmj.com/cgi/content/full/85/1007/455
http://linkinghub.elsevier.com/retrieve/pii/S0020025509000528

Week Topic / Readings Assessment‐related
Activities

Cain J. Social media in health care: the case for organizational policy and employee education. American Journal of
Health‐System Pharmacy. 2011;6;68(11):1036‐1040.
Fordis M. Engagement, communication and dissemination in the era of patient‐centered outcomes research. J
Health Communication. 2011;16(1):3‐9.

See website:
AMA Policy on Physicians’ Use of Social Media
http://www.ama‐assn.org/ama/pub/meeting/professionalism‐social‐media.shtml

not? Cite examples. (tweet
your blog update).

Begin working on your final
project.

8 Technologies for efficiency and productivity (2)

Presentations on:

• Enterprise 2.0 solutions e.g., software as a service (SaaS)

• Productivity applications e.g. Zoho, Mendeley, Zotero
• Calendar tools
• Visualization, mind mapping
• Decision support tools

Question and answer session with students presenting, facilitated by instructor. Class discussions.

Readings:
Bacigalupe G. Is there a role for social technologies in collaborative healthcare? Families systems & health. 2011
Mar;29(1):1‐14
Wright et al. Creating and sharing clinical decision support with Web 2.0. J Biomed Inform. 2009 Apr;42(2):334‐46.

• Guest lecturer –
Liz Heathcote

•
• Discussion topics:

Implications of
social media in
delivery of health
services (tweet
your blog update).
OR (repeat topic)

Continue working on your
final project.

9 Social multimedia in health and medicine

Presentations on:
• YouTube/ MedTing
• Podcasting/ Webcasting
• Presentation software / Screencasting

Questions and answer session with students presenting, facilitated by instructor. Class discussions.

Readings (p):

• Guest lecturer

• Discussion topics:
What do
multimedia tools
offer for better
practices in health

13 SPPH 581H: Social Media in Health & Medicine (3 Credits) – September 8th 2011

http://www.ncbi.nlm.nih.gov/pubmed/18935982
http://www.ama-assn.org/ama/pub/meeting/professionalism-social-media.shtml

Week Topic / Readings Assessment‐related
Activities

Snyder L. Online professionalism: social media, social contracts, trust and medicine. J Clin Ethics. 2011;22(2):173‐5. and medicine?
(Tweet your blog
post).

Continue working on your
final project.

10 Global health research and social media

Presentations on:
• Using social media to conduct ethical health research
• Extending reach of best evidence, knowledge translation & research
• Disaster and disease outbreaks e.g, maps & mashups
• Clinical trial accrual, disease outbreaks
• Platforms for collaboration

Questions and answer session with students presenting, facilitated by instructor. Class discussions.

Readings
Allison M. Can web 2.0 reboot clinical trials. Nature Biotechnology 2009 27: 895 – 902.
Boulos M et al. Web GIS in practice VI: a demo playlist of geo‐mashups for public health neogeographers. Int J of

Health Geo 2008;7:38.
Frydman, G. Patient‐driven research: rich opportunities and real risks. J Participat Med. 2009(Oct);1(1):e12.

See websites:
Google Flu ‐ http://www.google.org/flutrends/
HealthMap mashup ‐ http://healthmap.org/en/
US Center for Disease Control Social Media Toolkit
http://www.cdc.gov/healthcommunication/ToolsTemplates/SocialMediaToolkit_BM.pdf

• Guest lecturer –
Dr. Callison

•
• Discussion topics:

Potential of social media to
improve professional
practice (tweet your blog
post).

Continue working on your
final project.

11 Mobile devices and social media in health and medicine

Presentations or Discussions on:
• Mobile health applications in developed world

• Sensors and mobile phone integration (aka pHealth)

Guest lecturer

Discussion topics:

14 SPPH 581H: Social Media in Health & Medicine (3 Credits) – September 8th 2011

http://www.cdc.gov/healthcommunication/ToolsTemplates/SocialMediaToolkit_BM.pdf
http://healthmap.org/en/
http://www.google.org/flutrends/
http://jopm.org/index.php/jpm/article/viewArticle/28/18
http://www.ij-healthgeographics.com/content/7/1/38
http://www.nature.com/nbt/journal/v27/n10/full/nbt1009-895.html

Week Topic / Readings Assessment‐related
Activities

• Optimizing Blogs and other social media for mobile phone access
• Strengths and weaknesses of mobile phone access

• Future mobile phones and devices (4G, 5G, iPad2)

Readings (30 p):
Ducut, E. Mobile devices in health education: current use and practice. J Comput High Educ 2008;2059‐68.
Donner, J. Research approaches to mobile use in the developing world. The Information Society 200; 24:3,140‐159.

See websites:
Massachusets Institute of Technology. Collaborhythm Redefining the Doctor Patient Relationship.

http://newmed.media.mit.edu/projects/index.php

• Summarize blog
opinions of your
peers. Do they
extend/ challenge
your
understanding?
Tweet your
updates.

•
Continue working on your
final project.

12 Social media in virtual health and medicine

Presentations on:
• Second Life 1: Virtual Ability Island, Health Info Island, Ann Myers Medical Centre.
• Second Life 2: US CDC and American Cancer Society and other relevant medical sites.
• Questions and answer session. Second Life tour and discussions of applications in health service delivery.

Readings (approx 30p):
Bainbridge, W. The scientific research potential of virtual worlds. Science 317, 472 (2007), 472 ‐ 476.
Beard, L., Wilson, K., Morra, D., and Keelan, J. A survey of health‐related activities on Second Life. JMIR 2009:

11(2):e17 (approx 12 p).
Lofgren, E., Fefferman, N. The untapped potential of virtual game worlds to shed light on real world epidemics.

Lancet Inf Dis 2007: 7: 625‐629.

• Discussion topics:

Reflections on second life
within health services.
Tweet your blog update.

Continue working on your
final project.

13 Future of social media

• Semantics; artificial intelligence

• Interesting case studies of social media in health and medicine

• Looking to the social web of the future
•
• Course evaluations and discussion on integrating various social media into professional practice

• Microblogging
portfolio due

•
• Final Projects due

15 SPPH 581H: Social Media in Health & Medicine (3 Credits) – September 8th 2011

http://terranova.blogs.com/s14733099077021283.pdf
http://www.jmir.org/2009/2/e17
http://www.sciencemag.org/cgi/content/short/317/5837/472
http://newmed.media.mit.edu/projects/index.php
http://dx.doi.org/10.1080/01972240802019970
http://www.springerlink.com/content/1n810110385mx32u/

Week Topic / Readings Assessment‐related
Activities

Readings:
Giustini D. Web 3.0 and medicine. BMJ 2007;335: 39426:1273‐1274.
Lupiañez‐Villanueva F et al. Opportunities and challenges of Web 2.0 within the health care systems: an empirical
exploration. Informatics Health and Social Care 2009; 34(3); 117‐126.

16 SPPH 581H: Social Media in Health & Medicine (3 Credits) – September 8th 2011

http://informahealthcare.com/doi/abs/10.1080/17538150903102265
http://informahealthcare.com/doi/abs/10.1080/17538150903102265
http://www.bmj.com/cgi/content/full/335/7633/1273

Appendix A: Wiki eHealth – mobile application article assessment rubric 10%

Student Name: ______________________________ Student Number: _____________________
This assignment provides an opportunity to create, edit or expand a wiki entry by evaluating social media as used in health and medicine. The
entry will be added to the HLWIKI used in the class. A good example of an in‐depth review can be found at http://bit.ly/bpvKaW. Articles should
be from between 400 to 500 words with photos, graphics and hyperlinks.

Outcome
Assessed

(Fail) (C) (B‐ to B+) (A‐ to A+) Grade Comments
0-1 2-3 3-4 5

1. Appropriate Use
‐ language
‐ information
‐ use of social

media
‐ selection of social

media tool
‐ ability to use

required tools

Not evident Some evidence or
some issues with
appropriateness.

High quality with a few
minor issues

Excellent
demonstration of
appropriate language
etc. /5

2. Depth
‐ applicability and

usefulness of
review to target
audience

‐ information
comprehensivene
ss

Not evident Some difficulties with
applicability,
usefulness or
comprehensiveness.

Generally good depth. Excellent depth and
ability to highlight key
issues in a short wiki‐
appropriate review. /5

Total: /10%
Comments:

17 SPPH 581H: Social Media in Health & Medicine (3 Credits) – September 8th 2011

http://bit.ly/bpvKaW

Appendix B: Presentation assessment rubric Reviewer name: ______________________________
Group: _____________________ Date: ______________ Topic: ___

Outcome
Assessed

(Fail) (C) (B‐ to B+) (B‐ to A+) Grade Comments
0-2 3 4 5

1. Presentation
Content breadth and
depth
‐ Completeness
‐ Level of detail
‐ Appropriateness
‐ Relevance
‐ Clarity
‐ Context
‐ Examples
See instructions for
presentations over
page.(10 marks)

Presentation
missed major
aspects of topic
or addressed
irrelevant parts

The presentation was
hampered by not
enough (or too much)
breadth and/or depth.
Presentation covered
major aspects of topic
but was not clear
and/or was missing
appropriate examples.

The presentation covered
content in enough
breadth and depth. The
level of detail showed
sound understanding of
content. Some minor
issues with level of detail,
clarity, relevance,
appropriateness or
context marred overall
content. Examples helped
facilitate understanding.

Presentation covered
the topic fully and very
clearly and the level of
detail was appropriate
given the audience and
timeframe. The context
of the tools was well
framed. Examples
helped facilitate
understanding.

(multiply
the grade
by 2 to
end up
with a
grade out
of 10)

 /10

2. Presentation
Technique
‐ visual supports
‐ explanations
‐ group collaboration
and flow between
group members
‐ involving the
audience (5 marks)

Difficult to
understand,
visuals very
distracting or
unhelpful, no
audience
involvement.

Presentation visuals
and/or explanations
were frequently
unclear. Some group
members not involved;
little to no interaction
with the audience. Was
too long/short for the
time given.

Presentation visuals
and/or explanations
generally clear. Group
members all involved in
some capacity, some
interaction with the
audience. Generally
adhered to time.

Presentation visuals
and/or explanations
very clear. Members all
involved in some
capacity, good flow
between speakers and
relevant interaction
with audience. Adhered
to time.

 /5

3. Responses to
Questions
‐ completeness
‐ relevance
(5 marks)

Didn’t answer
questions.

Questions were
answered to a minimal
extent.

Questions were answered
with relevant detail.

Questions were
answered; excellent
understanding of topic.

 /5

TOTAL /20
Note: 5 marks are allocated by the instructor based on the frequency and quality of the questions you ask and your active involvement in other presentations.

18 SPPH 581H: Social Media in Health & Medicine (3 Credits) – September 8th 2011

Instructions given for presentations:

Your presentation should demonstrate:
a) what social media technologies are available that carry out the assigned function
b) how‐to use at least one technology and how the technology functions in a healthcare context;
c) the strengths, weaknesses and risks of the technology in the healthcare context and
d) the existing, potential and (possible) future implementations of the tool.

Presentations should be 20 minutes in length. After your presentation, an additional 10 minutes will be allocated for class questions.

You will demonstrate familiarity with both technical and application aspects of using social media technology for improving access,
quality, or cost of health service delivery; and, awareness of competitor alternatives in order to advise fellow students (and possible
employers) as to strengths and weaknesses of particular tools (Wikipedia is particularly rich in reviews; for example ‐
http://bit.ly/9bFSR2). How you share the preparation and presentation between the group members is up to your group to decide.
You will answer questions from your fellow students as part of your tutorial presentation, and how you handle these questions
forms part of your final mark. Similarly, your active participation in your classmates’ presentations also forms part of your mark.

19 SPPH 581H: Social Media in Health & Medicine (3 Credits) – September 8th 2011

http://bit.ly/9bFSR2

Appendix C: (Micro)blogging Assignment (Assessment rubric)

Student Name: ______________________________ Student Number: _____________________
Please attach screen‐captures or text from your (micro)blogging. Ensure screen captures are large enough to be legible. Include 3
examples per criteria of up to one page each (ie. up to 9 pages total). Leave the rubric below on the front cover for the instructor.

OUTCOME
ASSESSED

Fail C B- to B B+ to A A+

< 6 6 – 6.5 7 – 7.5 8‐9 9‐10

1. Overall Use of
social media tool

- Frequency of
contribution

- Ethical and
appropriate
contributions

- Syntax and
form

 / 10

No blog exists or too
infrequent to meet
course requirements.

Established blog. Blog entries
are less than one per week
and/or generally simple
retellings of course content.

Blog entries use incorrect
grammar and syntax, making
it difficult for others to
follow. Some evidence of
understanding how to blog/
tweet effectively in the
health context.

Writing is confusing or could
be clearer given the medium.

Weekly blog entries have been
completed. Some evidence of
critique but infrequent and/or
little depth. No substantial
contribution to furthering
overall course understanding.
Tweets have summarized blog
content.

Content ethical and appropriate.
Respectful and open manner.

Demonstrated appropriate
blogging/ tweeting syntax and
form.

Writing is understandable but
neither clear nor brief.

Meets level 3, plus weekly
blog entries are completed,
and some show evidence of a
substantial contribution to
overall course
understanding. Tweets have
summarized blog content
effectively.

Writing is succinct and clear.

Meets level 4, plus weekly blog
entries show evidence of a
substantial contribution to
advancing the understanding of
the course topics.

2. Intellectual
Engagement

- Critical
Thinking

- Application of

No blog exists or too
basic for a graduate‐
level course to be
considered.
Does not answer the
starter questions of
the week.

Blog entries demonstrate
superficial understanding of
issues raised in readings
and/or class activities.
Answers the blog starter
questions of the week.

Blog entries demonstrate good
understanding of course content
through readings and/or class
activities. Entries answer the
blog starter questions of the
week in sufficient detail to
demonstrate some application

Blog entries demonstrate
critical engagement with the
key issues raised through
readings and/or class
activities and go into some
detail around the starter
questions showing an

Blog entries demonstrate critical
engagement with not only the
important issues raised through
readings and/or class activities,
but also additional readings and
alternative viewpoints. Postings
consistently incorporate clear,

20 SPPH 581H: Social Media in Health & Medicine (3 Credits) – September 8th 2011

OUTCOME
ASSESSED

Fail C B- to B B+ to A A+

< 6 6 – 6.5 7 – 7.5 8‐9 9‐10

course
concepts

 / 10

of course content and critical
thinking.

appreciation of context (or
alternatively explore a
related question in some
detail and within its context).
There is evidence of
consistent critical thinking in
approaching blog topics and
there is evidence of the
ability to apply concepts
appropriately to specific
scenarios.

logical arguments. Critical
thinking is evident in how the
blog posts approach the weekly
starter questions/ move beyond
the questions, and deal
sensitively with context. Entries
apply concepts appropriately to
specific and complex scenarios.

Engagement in
community

- Use of the
medium to
engage with
others

- Exploration of
a wide variety
of social media

- Weekly use of
social media

 / 10

No evidence of
participation in
the
course community,
through the use of
weblogs.
Or
Blog entries show
minimal or no
constructive
commentary/
incorporation of the
issues/concepts
raised in classmates’
blogs.

Few comments are made on
blogs of others, or
incorporated into own blog
commentary.

Blog entries and comments on
others’ entries show some
engagement in the discussion on
others’ blogs and incorporation
of others’ commentary
(appropriately cited).

The student participated well
in the blogging learning
community. There
was evidence of some out‐of‐
class participation or helping
others think about key issues
in the course. Own entries
reflect appropriate
incorporation of others’
weblogs. There is evidence of
using the Web 2.0 medium in
various forms to engage with
others.

The student participated actively
and constructively in the
blogging community and the
class learning community via
comments on other weblogs, and
by citing others appropriately in
their research and writing.
Student used various Web 2.0
media appropriately and
frequently in various forms to
engage with others. The student
helped others better understand
key concepts and/or
constructively challenged their
peers to deepen their thinking
around a course concept.

Overall Grade: /30 Instructors’ feedback:

21 SPPH 581H: Social Media in Health & Medicine (3 Credits) – September 8th 2011

 Appendix D: Final Project

Select a specific aspect of social media in health and medicine whether as part of a workplace solution, inspired by a story or by
using a hypothetical situation. Your paper should recommend using social media (or argue against it). The project should be relevant
to health care and reveal a strategy appropriate to health organizations. It should outline recommendations and what to do with
existing tools. Report options, select one or more, and outline considerations for implementation. The final project is a maximum of
12 pages including references, double‐spaced in 12 point Times New Roman. Send your proposal to your instructor in week 6.

 No, not Yes, in
 at all every way

1. Background The author clearly outlines issue or problem prompting investigation of social
media. Explains in enough detail but concisely the context of organization being
studied, key challenges, opportunities and drivers for social media.

 1 2 3 4 5

2. Current State Current state analysis articulates the existing technology, culture and readiness
for social media within organization being studied

 1 2 3

3. Adoption
Issues

Concise summary of existing and potential adoption issues given information
technology currently implemented in the organization with mitigation strategies.
Summary of existing adoption in similar contexts and lessons learned in the
health sector and type of organization/ context being explored.

1 2 3 4 5 6 7

4. Options Technological options (given the context of the health organization, comparing
pros and cons and anticipated benefits of the social tools selected). Potential
benefits and risks of social media and any specific social media tools are outlined
in context. These are supported by the literature and/or expert opinion. The
interpretation of the literature/data/opinions was appropriate in this context.

1 2 3 4 5 6 7 8 9 10

5. Suggested
Approach

Recommendations to proceed; discuss risks and constraints 1 2 3 4 5 6

6. Conclusion Summarize recommended path and rationale, and include a call to action. 1 2 3 4

Total /35

22 SPPH 581H: Social Media in Health & Medicine (3 Credits) – September 8th 2011

	SPPH 581H: Social Media in Health & Medicine (3 Credits)
	Thursday September 8th (Final version) – Due to lower than anticipated enrollment (and changes in social media since the course syllabus was last updated), this document was amended. Note: newer literature is now included in most weeks. DMG)
	Assessment:
	Appendix A: Wiki eHealth – mobile application article assessment rubric 10%
	Appendix C: (Micro)blogging Assignment (Assessment rubric)
	Overall Grade: /30 						Instructors’ feedback:

	 Appendix D: Final Project
	Total /35

